
r

(yTrl ".
-.

--- "4jr- -

IIK NEW yOilK, SIJN.

1 , nupAT Moisixo. paaii m
" " ,omt cut otmntx.
8Taityaan o, whan tht LatUtarab.

jrd,thlr wUh wr d'.y CbMtK, wbbW
' tetod Uw tMga (A A Uo alkoritUi(t thi hold

la of OwTttitJon o eon-Ide- and dliwM th

that- BKeMtryia to Aeeafa t
Wt Wtiful and Affldeiil drnWr,J(W cf

affair.. A. bill, rnriileg tot a Clutter

omtlonM tatmMj! In tk lglitiir
traiw'ta, w UUr, reo-tt- J poa frorVy
hut 'aeraoaat and PrtT rtnatne prTn.Wl I'd

ttxrtWBlaw. Abet il" tit ItrW.t.M
bM fr.ii ai an Am.ncVl CUrtaf, and,'aTr
lawi wblan atrioutly aiTexdoMMariltloel rfj.H.1.

Ad wbtt tut l" tba raeu.lt Hat lnr
lylrtrrerniiitln th character of our

CUyCr-rnnie-ntf nTethtttWl'enrii'no.d,
hat Utter tuitiof men been leed to

office J tttT tht chtns.1 modryIn.r and ..ratl-

in. of th. M.rof. cfMttaf hi
fa Jdt 4U1JA, trd --wML-g for th.

Wttlo, ef Cotirfnieri frrm Senttoril elf

SZttito of . batter c.t.1 of

,, l Oaf ctii.ice ran tt htt quef.b 11

j ibeauelr. They cut tnpai the pwat
. 1",f "r0 nc'"'lonj

with tbe ',
utotb. merit of lUrched, "h'10 h,T b,,n

lmre.J ip ti" b' ,!" M,lr1 I,,w', l

AlbJ.
Jj cm city bet-'e- r giTrntd tow lhMtwj

wbolb.cl4 tbittef w U frftco? II th

MTrhy ba dlgMfieJ by recent UjUUtion,

c bu tbe Cjmaitm Cconetl mii l.w
tcMtiibU It eurrupt Infloeteji f Ho oa will

TeBtmietowfIat'l,lfin,'T, ByUUnc,

la Urgi Bfume, the nuaaint f oar own

kffJn nt of osrownliud", the AUibj'JmU
ioJthWrelWitn tUi city, hT only enl
t BM U.iprMJ JajiorilUilbn nJ hve
ttres t Hf tapati to th foul iptrit (crrup-llot- t.

H MbrefHnc tho oU ordje f Iktafti; hiMnpE- -

lax apoa out tsdent MuoietpU rlhti, and

Nmrrtis to oolitic! ted prty nd lil the

.yowtf d Uotse bk& IUCU 10 omce,

tbeybsrvdoB to thecUy n ftmowit of nil'
bJfwblchetnnotodlybreikd. TkoroU,

Iaded,VBtcBiryta lrbkTi Ui Boremaient
I Um City of Ne Yori ofta bo 'reetorel to ar
erofeaekm!y-odtbt-tU vw8i

UUr UKtlnn ts Hi own elilieni the repu-'tto- m

of ft eoeirnboiu'r Md pua
l maaUlpil ntona.
JM tbe IgUUture, la IU pprocbi (totslos,

laetoed et ttrortjn)j to tinker farther with oar
dty ohortor, to lilt the rtewe or intorelU of U
Ht iifiiU,V I Hthorlztsg the bMdlsg of

Cbiitor CoavenUoa, to be comiowj of intelll
- featnrfwoUUroBMaef aUperI4 and wo

art' lotlefled that 10011 aCnrtantina wlllrreptre
aa Amended Charter which will bo MtUfectory

UaH.'oU'etMvf cUIitai and pntecttfe of tho

thy" rithU.

EUROPEAN AFFAIRS.
a

r - an leaf t iko Itre-- f..

,' 1W Dayi'. Later Ihtplllsonoe.

"Tbe e'eaaelilp CrUneh, frra SOathinptoa
enlte !ttb olt., efrtiwi kt'tble pert iMenotaf,
txli(ti t "' &ie n.d e nt eonndeaee of tk date.

tuaierei tt UnrpW, awl fae llf efta'(tOxnaaltthMiv, - ,
y r tlawiiT tannetaa-i- tn lwe or rm Botii

, dutBUB-Ln- e tuU Tteio Urn.lntlea tbe
M. Tbe te)unor,tuca "ne ml'nn onranne

' "" t3Tliiw'"n- - MM tbe laaub.tatyuf CnT,rtr,1eHTifid.A'1e tvt mnxif nfv that' lh Pilnoe and
' Vrlmxel rtntaira Wltu laut to Ujnj taoir

trtHt to Ut Mj-i- j lmU tee wit U mil
Tie Helta e Tirtpoadent tn the Ttiwl anuounoee

r4Ctntrooa WiiU ti vwMwlelatna witU Krma,ta
C4mvqutr.0f 0; tLc Ute Metre gklee la Uie Mwlitor

Mmr-a(baiA- , h4- - Bate ot tVe American
eh prftlrc Soan "in'tj-- t commuted br the4(r Crif(w irl f r trie w Ifut intireArof
AiTjui T'x 11 a. entxr ttior, under aticitu- -

' tutteif nf frt ftiiuafv,
Tt 7Vt . t Y" .'v 0 ormm' ut hate

itfliini-ii- i 'rm Nt It ta a eiibuiarUiO
04le(JO3i tjt Vi lit ' i Prrifffbltlnu nf n1HlllFaiM 'll he '! ?l lt.U.1 by Uil.
TueiHrvreirftd ln-- 1 nt Aid Taioi ateiu tu Alea
kne te eeift r flk I rM

The Kcmil.ii' Ool . . y -- It It In oimtm
nlkton iiii"4ihii i4ii-t- riloii of kUtiuai to
twH leae Mil pi ! ai lr he miiftLT would

Im Iilc. Ui.li ur(in talked ((ae the

iiiu uiiTu oi Kir ena.
The y't1lr4, lV .Maoiirriyili ndentlarauLBinorta.

rne of t a a i tllja', ban tui nerWiet In Ualmit'a,
fram Ketmaadws aamru icing tba death et the Nana,
The- - are nut VxltoHd. Aaoordlrg to tba I aloe t no.
OMiutmbe bb laijiug tiupe on our fton'Jur, and
threatening to amAiitiaM Luckuow. Ut bat about

OOt roea with lua.' Tha Parle aorn epoodent aein .A tr.tL.ry oim' h taed eiaetbne ago alU.nfliUr, ao ae to oianuand
Iteen'muiaot the B.tm, leotupMed.

' Taa Itauk oi Uarualuna haa oflbreA 'tba li.atil.b.
l4 Quraiiaaaaa aa adeaaoa ut B.KQ0ua raabu ntitnoat

' Inteaetibr all UiUiu tbe war with Mcituom might
.lait.

A eon eepeadroi of the ifnrninvr Fat Itee'AiiitrU
itlll blle out agalnat tha to' ma proiaavd by Fiance,
and auppntad by tUglaad, fur g dng into Umgn.ee

., . tua xaattr.
' --.Tbe nedtnctit Oautrt rmbllelee be tetl of tbe

r treaty tXwarn tiateeanilSudlole, anda'loofti
Jeaataltnay btween Auatrla, t'rmet aad

onati.D nothing mon Urn te already
knowa fiom alror.lare lately iil'i.h.ii

A litter trura Painia tn the HUaa Oainlt, etatea
,t tbetnuat aitbahy tteanemblm of O'Stral Italy
: I alllbi o tnirt 1 adde that the pamle are loul

, toaaukautpg lUli,tjrno Oon.O.aeiur.1.
I ll'ltla.

l
Bfriin, 3p. 17 Bik.u Wiieiae Boataac, the,. MtrtUterfgKlrrbaai H--aa at U.iUo, haa reeclnia oeie to rrroi ad te Difetlcn for the .irwentTie ritetj'ea Mtuieterat (Mnlliai (oneoaltaTe to..ia. i4i.ai eaj lyii'ieKMoauraaUBBujr tPeir ioeie)iTeHvv.ri'Utnta bid nut team ia. AKi.d- -

I . ftr laWtalaloiaanroliojMlkiri'.tue ulfacuUtoa U.
ern fraoeod iu'tr a, raliwi by tbe deli.atl.ia

Ur-
ea

,, tftharrgeiry of Cant elJtaltoU Bcaionaraivi,
' i an ut itl icui'mil. A.'ottrfnii Bjnlneart tua

flectin futee ol ilia rtuialaa army Jim Uen egila
itc'uc'dv

in If A eomUrffldal l!thg ri' l'a
..cat relauotiipi4 utx.airtaliiat the bttera of la.(! t.ta'ii n fu tue tlut'grnu Mil b I nut oil tha tlth.

(i4ueuuliii.i P,.-e- .r, tint Uat the CooRtiaj wdt
.It BMaeUatvek'datnxtnli.r

j TilVe, tr The Omv n: Pana aid tie
i Di.k. i. Ci n . ul ecubaik truatr.iw ..u

4tt Aneaiiai. U- - Ida ilit'i er fur A't an lr . Kjj pt.
Jfaitnd. ,Ve. .. YirVrday l (I .IT. or. atiitlc.

' ed fur Ue ILnd ttar a n'mbt belbre Hir t'e,
JeO rd were iiulid. Ttwr d.'iat aa oonpltte.

Txa "paiin b,ti.a rhiard gr. at btve'y '.u.loi
i.iocrteyen4i. ire timoroinari owpr, d arae,

le rreeetaa rka atnui. Itwak. irgliueuu ban diam.
.beikadatC-n- a

1. .
' ' ' IheBedJaetet from Melb-ura- wtt'i LSI.ODO.

l Bwifuun.wlU

r'at. ;7t0bi,l-i'g- te from tha --Aoaer maoVut of tba
I. IM"S5l,lJ!J",' aa.agllat fuode opeoad

ertt
i.ISJS-- 2 r.Ji' " " 'aht'swhteh w.i well mala- -

tol 3T--;ra!i- . ?S2S!'&
. ftaelaevee brier 104 VaJi. Tlvefoi-laaea- Z. i.?

J 14 awtiadtiil!; Artoaa aMUiritioi wan firmer,

ai fTlraolan antral' Oraud rutJtorpBloa4faii.
le ed to JT Ortal SsJiIatianalleallc.
it:j TC: wnallr drtuaiMj fur m.anry,ai Mender,r i aa4 tba gt natal iteiutliinet at ti par!," 1
IMJ iire. Mtagite, I
fat TargiriCoa-fut- i atiaur. not. n -1 waiarw-

atf ai'duat daanaul Jot cotton tcnlay, aad tha aalea
do axatad 7.f U1 atVIIVtun aa.M,l.4iMi --a

h .axmrt, rtoa tuulttrtd atte laifFriday.
I wt . .4 . lawtaw Co lluirT,l,o.l MaikctdcJland
it.. . . . ery little tolng", aul th taVl mad War ta Ine

- eIUo. Ue nuo-U- rata of but at. ptiy, IadUae , j Ojn-wtev.l- Ye)ow, lOeailA --. .

ae

II .

I. "

..a v . ,'VatW Wayr4aV
'"aLMa.wi.tt atavtad tjj hlattnoftug ,aioaakmAothatIr.Manrtuontmtbe.,ft.awm Ouunt, Waurwaal and ntaot,.toaallaaiwaiiiia ha4a4tBtaitit al t
fha CtaiScf akta.vM'4c4of 11KfJ ..-- !,

si- - ?iL--&t .OrrM

JiUeavrfetaatrta Ao tha Carigsear,
i

TUtttpy
afaa-y- ef

iit ""
Eugtaad ha mder te aaapaot taoae alaoa oa tb aouth
eraat mUoh aalabt U aottabla fur btl Majtwtyi.ta
Klta,Wnrt4altktricg tbawtatt memthe. aad to
make tack pwpanttont sa an raquiatt ttierefiir.
P tela of WIIitalblntealaotob

"

r--r
Tt0Me8 by TwtoffiwL

aynri rijrmlk OAa. tfe. a rBrt,
triiwi. m

Arrival of th Nora Sootlan.

TtTOlLlYi UTIR. ,,

Portland. Pte, It The roraw' taamh'p
Mera Becttaa, Meb left Unrptd on tbo rota n't.,
oaQHTatkiwaDttilotreatiif of thlt tnei '

rrtod tbl atralvc. . .

tiff uee U miuite tr,tt.1rud hf tbe rril of
the Unmet at hear Yotk,, but ue adrlow rl
Vteaatcwna'-eoiade- later

We, At. jiV r. --Tbe futJ c)iJti.ie
eery trane aur, aaj ih-- Aewtre an atea&ly iaijeTlnf
U.J.t,VtI)"let4 at !.,. ;
" 1:11 A Jf. Ttetotaera M the tjnmlardaMDt nt
Tereeai-Kiede.t- M tb RmUtomU tot
fee , ci' one qmrter er oeot, balow Mrda)'

I-t- Wt;llli tJtMnurerai.
I.kttjxxA, 1'H. I, '. AT The teUeof' eottoa

yaolrnlav vara T CtiO halt, and of a.'On,' la
cUtlui v.iw t rprofliat in atd arpoiten. Pdnea

i btct eni!d. tboneh Ir.iVrior autktiee an tularin
a at la(l. impnrte ytetcrdi IM1

b a 1 (.nfouel th wteKlS.lillbWea
Maeuarcri an 'lut but ateady.
P.tiaiAfta til t a Lilt affair.
t ant ix tanw of ealee, tVit ratee uriobanract.
parroieT'- - bf bate of date Ball at

Aa. M. I Hlce ahead 1 1 4nO tma ot Banooa told (t
artln)att) Ct. rreat.

itWan, Vt. lal, A if proiluna arVeU
era eaaaliy.nDcharrd. Buiai- - taaitat luiet, hut
e'eaoy t ouAiara firm, at reeton'ey'a piteae, T
ouVt. tXrnaOmriUTnoHdat Jid.loftr. Woe

lni are q'loied at MVVaWX fur mWf. and
! Ill (at' 19-- e fur aeooaai. Mew lV, 96e

' . ;

TIIIltTY-BlXT- n f.miWW-laat- o.

irutfot, Ve. 15. I he Vic Tree'deflt an.
ryuaeidtie connnlttee on air. Haeoa'e ree luttaa
adopted wtvidey, which owttt of Meeim. atuos
Dai it, Coiataae, I'ltcii, aat Dooutnt.

Mr. 1'coe tubmatid a reenlntloo, which Ilee oier,
liuburUoathe oominlttae on lerittortee to kiqulta
ltitathetteolatey cf rrp als(80 much of tbe art
rrlbairtaoIiaUantf tne terilualtl (orersmeiata of
Now Mei'co and i:tah, at tequlrae all taa-- e ptiaod by
theee unltoike to Da tuUaiiUed to OufirMe

Mr. Matiotr (ire ootioe of Lie !atWntki to Intro-- d

ate a btl to rtgolale aul Incicaeo the pay of tbo

rbe SosUe thea pmceojtdto tbe elecUod af a-

Oa Ue ftmt ballet thire wae aa cbotoe, but on ISe
rceoud iue Iir.Ot.BLaT wta altcted, noclttm SS
rjteaouto'6). '

tereral jet.tWue weie pieaeated, when tho leaato
nljouroed till Monday.

Ilaaaa af K are eeatadraa.
Mr. Vai.rumnoiuii remarked that taa court-re- y

he etleided tnotljeri at all Uioeahe wae raaolrtd
to eeacl fur hlmttlf at erery bverd, aa4 tneeafon
laat efanlof be bad a right to eipact the cOtUt of
aa adloujiuj.ent, aa he then did not wtab to addnat
tha lliee. Ue npeatntt what ha then aald. that tba
nan mrn r.ftfad llaieia'a baoic nfmitalabia aa It

Mil innmef lunarr aaatlmesta. and tniiaatad ae it I
wae to eow tbe eetdf if dUoord, etrlfe and ornl war,
u nut di to eo a sjwwrer or mamoer ot iota uouae.

Tha tTaatlauaa from Virginia UtAon) tbo lotb- -r

tay want further, and aald that euoh a piAa was net
II to llw. YtdthaKapnbilaanareoaradtbareenark
ae nUo M fubca ind aa (entla (a aunha, aadj they
aarat regard thli obeenati' a from faka wet aaaheeaa
aoepuiuaBJDtruijti, ue naa iiaiuairrra rast
notleafivra the bVrnbllcaa tlda that they-Wer-

e de-

termine' al art to IWWn te aoy rnrthar remark from
him. IYr tola be did nut ears, tefvwU taU them,
oter, tla. thaaauatryhulda- - tU breattv la aua.

nenn to catch tje alixhwet wrd wWoa la te froju tba
uiantliMueaprratcthore. IVi Vnloa bad been

We oOoujea.the 'fpoalUon-tj- Armed
tautalry. Ue waa a Northern man. He had no
Bttt.rnor, and eeiy Uttla (nod feaUng for tba fortA.
HewaabcLtvl toRby no tea wtaeerer, aacfct by
ma etrorri o anjton a bunmoa huxguage had a

l ' 4 ' . I 4oommcnocunir- r- Ist
aat o! all waa ha a there tnaa ajKh Boilmr ro

prlntlpUa, Uewaae. Caltad t alee man with Unt-er- d

Matee prtnetuta. Ua waa for atrtng to the 8 Jirth
antkaihelingeato tt the fdgUlfeeian tat, tha
light to ale rr ta Vj irrrlroriea, aad whaienr
rlgbta tbe onretltutfea em fera. 0t falhtninude

eceuitt,eadhaw.ulaie!dl' Ifnxt'a dnirlgi-Id--

out a ree'i e'jadleooe la all lie parte
) iUer.ee aoi a or aua p oe are-r- ?

b an, but had ft iree tLdiff.moo oa the -tt

might be ccrlMtheoe'at.tatVraal grotiiid of
aur la wbrae fill tha neoola wan aaimated
br.panletltrr, nut had not, at a, mo haTeni', aa
eneVeWry ,Uot, and
aiavaiy txa a itution. ., ir.

Itaaeowedhia'.aelf aWattrrBttanby btitS, eeati.
meiJt and educaUoo , while at there- - tlo--r arewed
bhuir--f a cenetltaUoiial man II aald Mr. Obawta
had been detalWd to lead tU forlorn hope of tbe Ke--

puui'aeBr, ana eo no toot ion h in --uiaaxrr, oa
oealc not cat quer. , . ' ,

Tbo next come woaU abow that tba ralkry of thi '

MbnlartfrTl hae a majority of the parrfe of tba oa;
try, who would ban to almlnlatar4 tha Ooremment
furtbabrntrltofall. The paopta bad hnt tharaaelra
tco long to the hlurth to mehe oatwe agatnaf atararr
aad beip Baht fortLafr aoithem maetera, who, if
uottiitu with' (awaao or any other HtpuUiran,

would dirliW the (ptlla among 17 they
would but Uttea to tha rule of perrlotleJi, let
then be g.rirrtd by eall terpect; kt them lay
aJria tbilr fanattoiiuu and be Vfeetera eectlon.
ailuta. lie d ti.liel aa muoh tke aerrUltf to
Pe Noiti te t omild ajiTilltr to the B eitb.
Uacarna to to ii'taor painful l. diOloult
ttibjirt, Oleutlun wiiioh tad tiMnrue aa lamlliaf a
tie meet irolnaiy worduf ealuratlon. Teem waa
MtaOkrlwt wuitibe- - beard the oriaklngof tba
rarru ai.d tb nimutifal-llV- a wall. He wuuid tvll
gut Unientbidictritua cf Be er airs Haua, Caaaa,
and tha N- - Ynra Itburu an tuuee of a ttiajotlty
uf theptHpleuf ttenotth, andiifa fntrjotltr la the
writ. Ti eie wet In ooe 4umn uf tb Clwlnaa'i
Cimitlwrttoi mun abualrg the ttepuhltoea eeraMmtnt
to UlitbanlnauuuaaiiderxcobaaofMr'tJoawiB,
who, be taM, with reejicot, dm aot only not rt pre"
eent toe llepubUcane of that ltabs but waa not a
leader mr a neicteo'e folloanr. Uitughter. Ua
rirtKoedtd ta arg n that there waa a mat and hn mla-e- ot

danger, of a ojerufUou of ttlt Uutmi but than
ate tew men. north or louth' wbo deaUa Itt
while otbere ate teokleie. wheUiar. U oomea
or not. 11 would not oonatde that tb lead'

of Um Repub'lcaa paty ae actuated by I
Ian and eoncienltoin moUrjce la their oppo--1

ta alarerr. In the aarlr data of ltl u. It I
noan pare ueea to, dui aot iv.w. it waa' mow lor
aitutcalncteuilaBdwatua(driow aa tbapoiltleal
aigrbraottbe diy to make out dleumuo. Ue diihuedlutieourrte of bit remaika. that ha waa
agaUrtnliailr-i&ofore- r. Halheld ta ant L'id.
oa, one Couttatutlun, one deatlu' wblnh oou d not
o (uiuuta eg a uuiraa And 'etcipt... peup--e, . br tbe......lrM&4i.a a..i .1...1 i .: ...i.,u,w, w.r,auiuuiHi ueeirVUIloa DJIHtlatetloteJand Aal-ae-'y aUpublluan pay. (Ap-- 1

luae I
Mr, 1'ih.im. tan (BVrtd a retWaH.ln that' UU a

obaloe t mai rot 'prater, the ltoom Will pmered
to rote at une 'c'oua, three Haua efuir ahlok ao fur-tb-er

rct aball be takun. Uu object was flat goo.
tkn.cn ahuuld not U aoitirlned by a fute (n their

uuu.14 ritlro a'tcraarja, aatit.
fkd Hat ro (uitber ml wvuld bo taken.,

Mr. Tata i oiid e.1 hold the Siur.eald UA fikiuda
aiuiiod t lm bjiotad- -

Mr, Cuatia aW, uulm Hiey adopt .ij eueh
ntolulkin a Tute mlgbt be iimiotr mi tlin at any
t'uie to tla dvtlmani .f tbe UemncraU, tint of
wbieu .l4ttlioatnul. Tlie advantage -t-gtil be
taken alia won'd be iuetilibl be y tea.

Mr. titlrnftH hirrgaidwl Mr. lumaiHataneajiinitiT tt- KenuHoaij and ewtionl paitr ,
an4 an mic vnuld he'd blui u J to lot omatiy. TteMcnalKkoua-r-rit tia-iuD- gi a th M.utbDoa-- a

cur it In ancnrc'ai.ct Uh drln lebikgt, huw
?.'? ?, anntala It f Tbe ipu ml r, ' hun tl

half a tie;.. Uuim wuUultuiiM- - torly ynn,
aid it AiJIoierrry . lIIii. Lti nete mwr tiTtn-- e ie t .day. Oa tie othirjaid, rj

aeiiiu.aurth'jutu aijeuirer u.iemultaaii now Tbo ltilr a U'er weuttej 'y If tat i theqotatuaiaf 8e-.ei- atd cun.utu,or uoB a irr aidunion. It p..lt,ou tul that of hi uua.1 HierrVt
44la.rr. Tie roMMos of the Mer It waa a taaen,

fcatirriAwnouluiatlinli. lthahrvet Uf atthauthlata.aiuttlrBaireifaaknai1tlota.do.im,i.
7" "'V l"a ah Suii'h had huletaM the riahtufvheNuith, fioutw fmiLdetloa ot th Outcrn-ne- tuntil lo, tit bci by let i4 bomitra upoanu,taiii((lcn,lart oronalerery. Me p.ocieW

raaly to Mr. Utoviua who had tald tbU tba south'
badi.uleieioTajproii.urt.ee'VrThartntT leoulred the

bargain lalf unuuMr. Cuwiutii deputed. Kjt tba Oral thirty ytre
- .impwuu m uie uuv rtuniuiK. lrgn Wat ao

aggrttekoi irn cpt the pa.1 of Ue NjrthJ la regard
f tba taa Itorlal orgaUatiou. Then1, no tTtU OXtend the LrLuiul. o7 tie Wilnx t turnetav. I th
rarilwUiuoftlMwUe cat TmuiavA, Alabama,

aud other lew BUtca, and axcui fta-ret- Ha
ealld on Utaaa to explain what h maant br th

C'iu.mr.lan 1

tJ'!i,1!0f :1 ueant;to my that lnJt'ooaprom.
" lwentr,'akery waa-- ,Xbta,.ru,D1

all aha aerrlurt--a nnntE .1 tklaa-- 4..

tatefoV ttaino,'m,'!-u- t'
" "JSri0' aaourt lao the

KwovwieeTS-;- 4
trtaMffra-t- hrt

tb vbavtueatUai.
Mt. (24r0o-- a bad mnck I

.(tnAlaaaaa, and kaew b iZrZSEJZZZtSSJjli I
refareno totoat que thoo, 4 ttaM fau --aoi.'e wen
wbollruaJoiormad.' la ltatfor a nret lime la I
tb hutoiy, uf .tba enrament, ' afttxtWrty yean of
ualateiiopMd eajpymant af ;r pnptrty In tb
temtoaca, wbaa aUaaoXirt otin futemtd, eaklng t
laapeimiKdtorivmaaavtttmicsainfoom int
ttel'rJouMaBtete-wha- i wMprocMaeii Thatth
mblattoaot UnW hoiiidWio4vllonOt

Ttla rrae the Brat and It tame
from tbcHuttii, rot khaloutb.; TbuaJtagreaa ro-

a BttaBa mwat'iaft UBoaT 4wrTBaprTpnitaa,
Batauuga atxrery naa axiaaag xnan taxaa--a yeara.
ana wet tat Btaaiiaaa oaut
OiAwroaa mr aat it d to gtr a I WtTtall
aaaaiMiBg an aacxnoa of taoi
awniag ttatiua Jaarni, aad
Ctvdti gariaiAt cprf fitaricn h
ltttoo oannat ba neaaaiaad. .'E
Motnvtra lmoeatawb,t Aadg
tutlan,.UI tw.mguJd taO

awenu Hatuat ''lb

ae
aurlo,tr4oiVtbUiaVothai of t aardtla flat. At rtliiiVl' US?IU " J.' Baowa expteted... help tnaa. ta.. .an,., naa. nn k a - L.a."--a- t", - waa wui ia,y aaa bob an
ouurata. ttocruotad anKr wtxaoa- - reaaanke la
let ard to tb L'aloa mttrg aMaii, read aa
txtraot boat a epteoh I on tftt4am aaattaa b,'

. . .

ijr ""' "

is N

vJTi a, fceereiiMaMto4eeitarjanalo hjne KeptibUnaaa. ..
t Mr. Dawwi (Mm..(Mthaei ritrtnaa a meona wak anr to?s& Rptladattoi ihf iwtualr'Melt... i. aha aanilna. Ite enot oa ta
eterath udim of tie Aeiublfciwt rxtrlV.Ue rreta.
aim at ivi mjtw Vw Mtiuwin.iw wvwi vb
la Uk lxtrict.ofCotqmbla.the preUMtton of tbo
ttrtrTBaaeeIanlwa.aUttai.a-Bw-

to wit tW aTenuMtai pfianeatiy on tba aid of
tnt Va" They ali arefoea to re ortta'ee tbe Jn
awmrr air mammwumaammwawtu pnatai
oWtrtr a ta."V1T(Ua aa ta but wbr
aid r t M Ooraa U n an de It f
, Mr. Ktttioma. Bwaua. UHtty tf patch. It denial

afr. Caawroan. . Wo. , rjdfdy.qbtrty1 nf
raaoa, a--t twmnal libera ta anon Been .bo would

l aarAt higher tftadHaaea, n wae tea eeattment
of enry tfanooiai oa thM .floor from 'Ooeraiav that
tbny amr wtuU lubroll to tba frwMfrnaMa of a

ak Bepubllcaa Pfant. l Aptaea ana niaaea i
Mr. Kciaota. Haw do yna prepoae to (farant IU
Mr. (Iiimiti. That will be IVarna to oeUrmlna.

WedntKt ari'p.ar RitnlM lafaraiatlaa
what w 1B Ooi K prepta talk akout atiuality,
lor sieia'f, 1 drolara I hat lb Ladapaadaaao no f and '

Ikaeeor.i . ".' ' ".''i n
Me. Doeaeif ohWaed tba .foor. . ,
Mr. U aaieaa aaaod blae to fin way to a rate, fur

DpMT1- - . "T
Mr. fOftua Aid .
air, kirrr nvrrrd a e It of tha Ifmira.' wtrtoh trad)

the Dueo Uitn trrUd te baUut for Speaker,
with tba fallowing mull

lemaee.ftac.ii.ik.,iiif..i.i.,.1ia
rcorkpa.,,,. .. '"
On via ii4mi i..!.... 12...... V....".., i. .mi.. -

'neeeeaey to a cbnlaa 1 14.
Mr. BraaAMbadtbeilior. Ill gate way to Mr.

Wiftow, worfrP:e'd anotVcr rote a--d tval tbe
ilntiae th. n a'J urr, enrlrgtbat Mr..Uona4 woult
bate tha Bnor . , .

Tie qoeattra wae atrrrad to, aadthtuineepRi
Matrnl loa-at- her Tote, with the rtenlt I

w iu an i . ilit.i..aifll . , i , i S 1 a
IHevoi;K, ...
UrtMaa...,.
rVattoflrp; . lal(4cl

bkMaaary'toaalHifta.'.li,, Adjounet

AtattBfarerraa rtJladelplda.

Intenso laxcitement.

niUdetpkla, DO. 15.-.T- hera It oonMrable
oaottaeaeBluow ex stlnc here, with proeprate af a
nt tn.e.bt. An Pair le botog h JJ at
OoTMBlt Hall, and aa AaaVSlanry antrtinif al tbo
Aarranbty Buldmta x

CelrtngUe raia W tbo IWrfcrr thi tnet-l- ng, a
requret waa leotlnd from Vie Mtyur to rrmoTe a

ear Wen Clotworl Hal, an aoouunt of IU gnat
liagUi atMiog thapa-agt- of thaatMet,ai.drk.
latirayaMtymdlaaioai ' Aa order wteaUnabt la
from the ttaat the fair ahea'd be clonal ana tea
loli$mdUfierrao'alirttiUaiVnwriif

TwmirroeeitgepidacMmueateQeat,and
vaa aaawiwniieia in airnBau ao Brooaaa la a
body tettoacert UaH ta atwtactthali crjoto. i

Tba order of (bo llaat waademar.did by lb ivn.'
et of tbe buCdlnc, who ohdaGta to tha aouua of. tha
teeeaa taleatfaiaT It for auoa aurnoma.

0. W.Otrnie,. Ka,Mto1ecfcntolabi 'em tha
I "Aepaet af the Marary gaaatai n,r at . luiuonai Oall,
ana a re mawee an i uv --aa Tapara irur a

enimaree ae the tl
inniiitjner n rrlri In p tii itii ilemialueM ei of
pibetpSeeaWadaeidtotaodedtoeJouaon aptrlt
ca'oamtonaaaalBaeeBtf IA taa aammtuaUr that
ana taadto fearful araeiTieoeie. aad aa wfik oback
tWreopa; naandawtaa from making furtaar

; ,Teayrr M UUmr trar, rractutloa to pnrant
a,0J4ttrhvca.wr aerria abnoMlaarltabi U
botAtlce taia aat la thalr tnigth. '

a
" "T

"'' w J

irr.iOrBTt a lent and, talght la aa.audirnc of
abertt M par4a, rrtal aurjaA-lta- Mtaavoed tha
otttatdg aieetleg. "tha larteei were adanieod hy Cea.
JcnaOiMiLfSltrmatn Prreae and cttara, i '

Aaaa after Mtv Oean eoramanoad hie lactnta, ar
oral U the nub Ibraw atone at th buJlilsg, bnalw
tear Ika window Rtaaeea. fire boadrad MloaoMa
"wen etattoncd la to elotaityyaodtrnaitdiatilr mad
atrnmu1tb rtotera, arrrattng atnral of them,
ThlaaiutimaTy proorodlngr bad a tarideturyto calm
Ut eactteanciit wnica at arm varaaianaa atnou aoar
weijoenoaa.

Mayor Uavarr and taa abstaT vara oa tba apot and
dtiretrd tbe toilce. ,. . ! '

Tkunrg thb KCtnrt of Mr. CcttW h wa aenraf
tlbaed llen-- by the tnrWe eudlouor.wh'jn thi ty'tccta

i

lhe eiotteuKut MaubtMlrg and poaatbly the trou-
ble te ended. t '

n.i i I '?1 'i ft'll

Frerta Otaartaatawaw

The Approaching 'ExecuHon.
Tu ' J - . III!

'A,')e. 15.-- J1t arid prl- -'
reie nouaat oaie an au pro euro, oinui rorrtiuianoa
la kept on ttraagan. though tbaaa wba u from
eulkalty and eta wall --puexod tavan tt qttloo(
oU peculiar mitsurtcraa. an altawad a. nrnaln.
Thrra Qaeker titni, ot OopMo, with whom b
It d la IJbld durtag as hoybioa. blm

Ttry epaa. of him ae barrtaf baaa a qelet
and iaoflrntre ytath. They will maiii aad take
hi body to lie mutter, dor. Wuunl Interrtew
artlh Cuoa laet trtniay, when dellTirtag a metoaga
totMpraMancrbvabieelaier, Ura. IflLiaap, waarrr tOMtrng.' - I

Tre fJcreraor la etTeiiry attaohed ta th prlaoner,
acd wid otct htm ae If he wen hie owa eut. llw
leniBLtatlon ccnld be beatd tbroiigiput the bulluViiig.
Tte pttmneTi an all ealm a'd. uetgnrd t"tT, and
etitegtd with Bnmlngdw4faHrpuitaalaBeroieea
ittdertu tttotbaiu: tea ll N. U. Noire, arrea-byterta- n

eif.nera Te a1iiwe waa
ttUetenlug. Tb negrot will be hung between
elttenaadtaehe u'clock,aiul tie whim bettreaa
twolvaanduxa.

ftawi ayeahiaqtai.
ITuattaotoa, Ike. 15. Tb ChAileeton Oiarirr

aat It Uf tverated that trni'm, UiUMt haa
lb liittntlua nf teeiftnlua; hut teal at tte e'oee

ofth ptianl aamloncf tliuoicM. Ue bee baea
pieMiled from atKudlng Waahlogtoa by tuuiapo-aatlM-

Toe Oemooratla Benaton bald a oauaue tale mom.
log, further to eunaeder th erraageuuat' ot tba
atandlna oninmlrV.

Mr. TooelaundeToridto hart adroaatad tba
mtotanou of Mr. Ucvqlai it sbalrman of tba eom- -
n.ltte oa lorrleotua. but no rota waa taken on that

Tormatuod aloua ta lb oauoun-Malatn- g

that djaire, .
' lie. Clajtaa wBI at, iiMIW iaaMaiAjM.u.a.

Vejtnuttce. bUawa. Itaa and lKrwau wan aot ta
the TraieT'.

lb th Trijnryaa Inrltod'
prrioBaai nil toe xTth Itat., for tba (ae of any por-tl-

pr tha rhole; th in-- ,, aUoMtn anaaa-- y

vitcelaaichtngefor tnld,aniait, tb aalhortty of
the aoi of Otoiraber, 1. and Manx ltH. -

eatalia Yaacr. oa hla return, bum math Anuwi-e- ai

a inad tba bearer af a' amagxJaaeot anld boua
Jlrrlr ertnlded wltM oa ana n
.Wen'Ueucui, IVeeldcnt of tba Arganttne Contbdu.
aw u, ae a rnatK w ue poaonai ragara ta
mlasiooor Hon ue, ofth Paraguay xpdltkn, who
It oolyttawanothapraeett.

Senator Hlklla't ohaouber wee tatertd at an early
bourtblamciTtrg, and two gold watebaa aadiume
raeh atrvlen, wtthr.ot hU bttog awakened.

Mr. LiToaa,tba Oonruot lot of Virginia, itaniuogUieieouQtanlvalibure.

Had AecldiM.
rrmHktci, It. I., Aur, 13. Dava I. Cjl.

livaa.PilcclpalU thi Htato ormet BAonl, waa latt.t.tlj kiPed to day. by being thorn from a oar
I lege, tn Urtetui wbw th achovl ta located.

Mat) aad fatal Acred at.
Thy, lhe. IS .Mr. Edmssd SonniriR.

wila cat the Pieeidet t of th Bamaa'aar and Haratiwattal c?, arddtngbttr of rbe Uu Nana WaXBU.
Malledtbwmoralgtn;'rh!,d Mnwt, WUU, at

tu.t. htrlcgtat art fit, kt Tbeeeder.nt iw th tuoel) profit4rtwUoalatUetty.
a,ajalMaaaM-j,aM- .a

Later fiew RtwrrairtC.
CaurCrrtua, 40011 lo.Tn 0r.r cf to dirtxtaln. tn oial adrloee f.oaa Bnernertl'e, whtnh

ttkte thet Coarraa bad quarteied tha dead but lee uf
be Texaa Iroota killed la th Jet sklraiiah.and awurar'ait tlaox to th mldie of hi owa men.TkUkadertatcdthagnateet axeitamaat at Ban

Th Uaxoaat weie faterlng Ooamua.

BlaxVaai Mowa,
fYrar Orltaxt, Ike. U.r-T- h Motlcaa Curraa-pouda- nt

of tbo .ftcapwi eayt tut ganof Lean haa
rt turned to the Ctbloet, and that U oonainle to tbaratlncarlea of th MoLxjoj In try wltUut altenrloo.

.The . otemtarr of tbt Ifcxteaa Lavaal.,. eu.- -.
Koaeao, It apanarger try tha atnanitbia TenBeeeaa, Iu ion fur Waakliig ton to-d-ay. I

uu 11 h 1.1

NeavAl-rira- J f tk. Aja4riee.
BtwlfiOt.N.B .Vc.lSB P.afJ-Thal- t. af.

8tranuln Anurfc he aot hraa abrnaUrd at UaA-ta- x,

al whloh plao tb weather to Tory xklok.
1

CITVJNEWS,"
;ftaBATPoOTDoAMcTmxri--OaVf:- 4

tallfay trtnbig', kbout.lt a In brake out '

ST i 'f"' ""& lrf"" ,lr tl NorU
jurat, w4'aM tartar. TnabarmiiaA lua an,
llrtdfrcm HceloBt, artlh 8fr barnla of Heaa, anw'
'UadUMr.'aUiain; aa) i artqUui W tb
U g being t,ohaTtly loaBed, tb want wanted
inrthddk,aad tb Km Maxatattead to alaka,

1 a.largbaraalr. Ta alarm ,'wafna, aad tba
rrtneo, under dlratelea of Aealetaat Engtaeer W

axa,ouuUailUbc4aeunktaT. t-- i barge 'wag
owned by the dMrC m-ta- m- Maakraoaa. The'

I.telawUetoabutMd,M.Vkei tbar is no.

;;P0ArwA.aM7BVlKdi ytanareiaf

fili broka out Id tU taaeratnl at tit
vB ay atr. AtgAaaiaa; eonAr of Deotd-'- f

ta. (wAaMamaoaiiaaabyiUckt-AiaekiJ'- a-. .- "t MlCatl ada.1 J a .a J .1
KttaeA tftfl,, Mwe a-- .iau, aaa tfaurnB.-- .,

about llV o'okxi, tt n troli. oat a tbt
It tiilrd l!jof thttvTUag tuxuw 1IIM.

t 0 atieat, keptby tle Ucrroa. aterbn tk tamm
I
(wen atlrtulhedttArooifthbutdto(waaiia

l(burnt UL Tb build tt tbttA.

.. - .. d.

"" a "mmm ."'- I""1"""

1T,

leaf af abool 5M, fa btmA la tt Unlet tteu.
. .K.,r .' d . v '.1 aearaTauoa wo- - saa luraae era waa aameg-- a aouui w-y-j

tyMaaAjate,.aailatrriraa. Tha ln,-- -

It kotVeed. rgfamMfrtmUator lata toomWH
ggtr1iiaa7dBiTorat'etUWaardrt.

Jcaw Bitrjwel lUBTOkl ii ta Gvrw
Aboat tw Unaaand 'paraont

ballaf tha Oooper lactttut that

truing, tar th atupoaa gf artabithlrig ft fond for
tMt5iief.tof JctutPaowa'tfarafjy,1 BRaXToafa baud
waa hi attndanea aad pttiuraatd reTtral fine a' re.

' ff. nrATTClwdtbdatUftOrlar. Dr.rma.
e waa aprailr.ted cWrsnaa, and Kif. it'', faeaoa

tpettd tb rMettntr wtthxrey'er ' He pnyel far the
frne-ri-n cf liberty, tad felerrtd to tb Cliorteet rwa
labonara te let old to d to day, praying that In tha
fjoeof Ood tk'y alight wot'be.coo-lde- nl fekmi
tlxrugb Ibey aeta aukV k .tW.t) of UU ta and of
tte. .

Hot. B. B Oaanta waa thae htcroV noect U boa

I an with "r "A 'hundred ytara ago, Miltob after
tba tma of Ctoawin, acd the rcti!dt'prrnd bat
It If lawful and right to oall to aeerrat a wtokad

hint, end pat htm to dVaiW 81 h would ban
JonaftiOwt'ealtraipttj relkrrotbj eraatry

foa a etttel aad wtnkad gtTernrrent, ftepttite
a4Ueeoud end long otU sued.) ; Atd thlt

pef the
pool of reraJte LmL? (App'auae and ilam, and
atAtaptatntba oruwdH create dlatvroaaon.) Toe
ettakar proot'tdod to (praV alltDgth la the name

etie'n, frriTirtitly" Utyntpted by blear aadakoutt
fnm rartoaa petta or the room- - te'd ta epeakcr,
"utiar tba eoiitlbrtlnt iVrna Baowa bad a perfect
right to proclaim Ulierty to IV attared.. (

and hlnara)-- '- CM ttea tikn oat
load ertta of Tut him out A dbtorbance ben
tteucd tbrcugbool the)' room, and la. 14 fur feral
mtnatta. appealed to th aidUno
to keep quiet, aad baarwLal tie man bad to'ety.
Again tba tf raker eemn'itic, aad prortieddd to
outekUr'af oaa Haowa aa baring beta arpeolaCy pra-per-

by Oof ble grett aorV, be only aotnl out
what tt- -ll rcea tbaoriee. Ue hada-Ax- be paid,
more nobly than IVrttcx Dgxat 1 ba laid dstra bla

Ufa, aoi fc blmeaV bat fur other. (Applao- -e and
hleete loagdUtnibeaoe.) TberpeaVef ilaaliampt-t- o

proceed, trot wae rery moroeat lateiruptedt
Ten men wta put out amid loud annate, oheen,ete.,
after a long etruggla. Oen. Puntrar took hla mat
bealde tb apeak ar cm tk platlerm. After alltidlng
totteaoOn WlueHaaebtracterof Job DaowJ, b
ntdtaknyBBOww-elee- t eclof Uadaea to' lb
o'gto, hla klealog the ViacV eUd whan on' hla war
tottoarmfir4rMomaa tried. V0od Uhlm.
ApruMatnlblaaee.) Anotbar mas. wag put put-- by

thi ttma tha hour waa cflVa-da- d, aad ona runruly
MlTldoalieriad ,Jmuhlei"ae be wad kicked out
AtUberTloJent dWnibaoo bar eotaad,VA Mr.
CttaariaatCl nlalad th floor groan war gtr.
a Jor Baowa. Oenaral' Pitaarjar 'eaaUarored

tnaawaUlagTy to quell th eoafueton, and, atkea ' net
aw - all g" of "gtn ue mora police, more
poRoe."' On. P. etood oa lb froerl of thapkatform
goUg tbnragh a paBtntnlmld pTfbnar4oa, wbaa 1

rka ta tbt erowd ahoated, fYo atond tkaraj gtrlng

rn ana laixing wau a party Nxowei an
beaiking up lb meettng.' B tb pjUot era Aotng to
protect ua, hi them do lt,f Cilea of 'Oood) flaod I"
load ipluaa and bleat., Tbe epeaktu'.agtlaemj-anriiee- d

aa Oen, rttAaroaT eatendthe (jaowd te quel,
ta ptraotA th dlatmrbanaa, which ttiw.tattglrlBlant,
tbeet aad groan alUrutnty drowning tk apeaker'a
rektv Ur, Cariraa, boa err, pruoeeIed t day that
tb 'CfJt of Jeer Batrwaa wae" aot eibaaattd.
Tw thoueand tfgsatoraa; to a "Vnloo earing" '

meelUig would ao not laaun tk Ijrjth agalnat
anotbarottbieak.of thett great to'eeao,tha an ad
datttriat eiw tn Jomji Baowa' ocflln would ptet tut
hlcrfurreitintV Obrere, bttwbowla and a

'
bl dranned tk ewaki' rolje, aad aa aoVtHonal
fljeof poloetnterod tbt'rtom. Oaa aiaa paopoead

tta If th; meeting tree adjourned, and tba ball
a'eetd, thty woulA go' bom. TW preawtatlon act
bilrg, acrcded.to, the dp.urbatca ttjft ljokj-- if
Wot) ; aeteral wore tjaeted, and Mr, OaaareB,

nplc ty, took. Ue oral, and WeSOaU. jPaiu
MntkllHra.t.. ,- -" .

-
.

Ua began by aeemllrtgi that Jaav Saowit
lad aotproted faCan;' 1 had ehuwn tha,

iri.iglala iould not exin Otoei aea fbaaotlaoa, Al
Hpt7eewatuthaa''tDA' tUagraph'. tbeaO,'aJ tb1
publla Wghwaya, at rotbrn wen gubject
'tolba'oommandaof fld.'T4XUayaXacl and hltj aaao.
clatar, and ouuVl not be Bead except by tketr oen-ar-

.fcronteea men ttruck oa It apriarauiy fun
ttjeaol of Virginia pride, and emptlnam roaoanoed.
A alar Btakt la a derpotlam lamianuar. ftlleee
and ot-cau- a Otutlemen, an yen tba aubjbota of
Vlrglnta or dt'aeaa of the fro Bttto ,et Ntw
York, wt.cn you try to break na ttile free
auetlvg aul with liiaaaa of d aapprobation, bat
tu nganlzed ryitem of rotcaa, "(a rtfee we anCnV
ooraan,)" A dutorbaaoe enauad, but It ra jqalcV- -,

ly quollid, and tb tiku proceeded wttb'a'tkotoh
of tbaBaowM r. ho entered th cmUatat llarpett
Tarry, attributing Uietr aat ao!lyto ptd nthropy
tid Urn for the human tpc tie. Aoocro uy Vlra
gudabiraelAhbitcutlrcawenpiua aad Ala'rett-t- .

U'. raiLUrt then aTuifd to tb btare got of'

M'at root 1, I going wttb a man to rroottr tie bxty ,

of the Mtjor, and afterward tndearortng: Unarall
BgtytoUT yourg Tnoaraoa-- i YaLpabUd

evichaetet bttbebranirl dld
not dan to btow her noble aot,pledliTg thai ate on'y
dldlttomreheraiatei'atatpat boxa batngf tiled.
le It MgU rur a alrrttoagbt fofhUabiityortfal
many dead bodlea aa would tta from Vlrilni to'
Canada f (Crto if "Not no!) i wae bom la, tbe.
abaft of BunkfTUH, and I mytttartgU.1 (CrtM
of "Trtaktonl TreaeonP') Wad right for Baowa'
toaptUn,toriMtorlba4rfredonil Atk prana,
,wbo fell at bTuuflonghl.ln tttanpttriA' U ialnti

lareu uiimi ut aotnctKci taa war atom hi
gran rn lb lankt cf tb; IluSaoa I ant war

ran hrln uif (A'rolna Mb7.
'wilt "man.) Liriinrkmld "If I had known It
wet to be e'aroboldlng npubllo, I would raetor htt'
dnwn ay (word to tte defence." (Applaut andhi) Th epcaktr next rpole of th Tut,of
Blarety, aad cUracterUcd tbe South a a eoafeofc
racy of pirate. (Orle of "rreaeoa," ntnan.")

B bkenid Nwtbra dot'ghfacte calling Be yarn
buane, to Comaat'a comperjotn calUag Um
drnak, whU he peifict'y uur and tty tipey,
rueiay btctun h looked odd. At tb Cab earing
ttettli g In UoeUm, tt wae oeard by prayer,
by a olp'gjman who prajrd loudly for tb
Inloj), rtprrlally the oVutlern half, lUetha mm
wt.o owtod belf of a negro, aud bo ala-ay- t

pta;rd, "Lotd Wcet Tua,1' etpedelry my half."
(l.ulbf, tpplaiuc and hUtx) Tbtpeter
then litntauned, Hit a large donation for Joan
Itaow' family, lti been rewind from) a tiara.
ho'di r In tynHm to, end many then' pttiaed' htm
ti't' Jj frbl rrtral thanetor aad brarary. Taa
el.ltalry tfVugbiiaMxiiet'elndlb1 apaaket'e at.
ttctlcn,, tn a tlgbiy anbumpUrnerrlary manner. U
aald, tual Joaa HeowK,. llli Tl men, would hart
matohad to Blob mutid '"had pardoned' Quveraor
Vftaa.

rnqurnt alUnptt rm mad at tbbl pctnt tona np in maenag, but without iratUi Speaking
of the eeotatioo Cly, tb ereaker laid.01 If yon error
Aad tb tewbV poor arpanHng firm th terra, taa
neU act ytu will at U b South Carol a going
cn4rftPbnrrJoa.'

A maaaakadwtetbarjoaa' Baowa)i4fc light to

bt Judge uftba'law and Conttitatleo. Mr. Ppn."

in luwercd that-ar-

l4. ,' . ' 7 .jog or an riftHouiuam of a,lw. ttafpnoberelti
tf hi taTcAano talla blm tt la anoar. ha ahanLl

aAotHy't4attaaKtonV "

Bar. u, aJUrtaoa thaa fjUeered tna akort aptaclv
U wiW tbe Joua Baowa wtitma! guilty of
airaew --fa eai ua nauwun ww in now
talktegUwkattlwuliJUUaaa'Bipubllotu.Uv
tarraaUaar., ,"Jv ,j j T .i t

Bar. J. AlBwaawai tba laat arpakr. Lotam,
Cairo, ioaa aCaak had faasa,' tbay' w1 aot para'

'feca,biJkthoorAt that Jooa Daowa wecqaalVo
wtari,aa aaa muwa nnaouaatqiy, pu aawaw nnnat.'
Aouth Oanlaa brad H rf f Bao'wa
aad ynmatid II to Vhgmi, but South Owuttn UA
aot outloa aid material tuopjb la' bar wbjle dotal.
tea to mafc a rep ttrong eaougb to half th rarlaolt
pMlliattiivUjuBaBiiotrV, j , .

Tha aiwttiagtban ajljoorad, atkw tkJ to-i-aai

ratvTjcgU:eiketotUpulVlWtl taoteooyt'1
." ' I", i. a . I r f

A.ynt'nofPtaoPchVkanwaaiait"
airiiatmtlnMttifut'ieW "Wr!
tmiaia ua la kTwtttr etJeAJJI,.at4 ,-- ,

ta tatb. end cbeaha to tttvaanaant ii AIM aaare. ;kx

. a,. vit. marqiaaanay ana r "rworkmen appitr. la Tlew ofth large um atin
aeeaatary totnaUa tb workmea to obtain na a

ftdAp. cf U--t, took, th publU u. urgl to
IU, Suoi cltUM eg art willing to

lthvk'' wn t T"rT ,13"- -

' wffyl-- T r

rMbutt an dialled to aead Ratr eraxtrtbutton to

bvtSotf tbl rapar, tb prtprltt; T wbloh ta
onataie to reoem in eor MittDw. .
ateltt:'T,a,r'n WaxttanOaatrggt

- aX.1.2 u4 i.l,a1. tetal-- a atma-ai-- are.
JT 10 UH vvawinwri ." -.

U HtWUtli, 151 uraau m.
-a a -

Tn TaannatrrUaU Crrjrl OoramttU mt
laat ereumg node fb tan of the lalrmaa, titao
V. rolM, reo. At lb hour'af .aeeettar," to

Cbarraa bang detained oa other kttaxatw,,tln.
Joaa KrtlT waa eal'ed to tba oltalr, taad th foU

eal'rd." Tara' fag ft Vaty fuU aMandaned 6f, tiara.
bera, and ttbarr-ro- m waa hTed wldb ouhakltr.
TbBretW(BgtiertwtotorOOlT tbt V

port of.tt itaaoing Ootnml tlaea, and It bttig'
n mt Vaotory wan taanlmoualx gprtrtd,. and a

rcUof tbaake paend to the Tneerunr and Cam-mltl-

nooa Tinaaaa.
Tb Oomadtte oa OrgaiJiarJon than pnaeated ft

Ca'. M Ibe" election it a new Oorrrjitttae for
ith Jear 1MI, ota Young Men'e Ctaaral Oomrttttne,

aid of Ward Oonmlttcca, to oootDat oftn motiberg
from f aok ireottra Dtetrlcl-- tb Oanart aad Yotng
MfaVCimitltTcttfaooneUtcf fin tnembon feona

tact Ward. ;TbCil waaoaanlmoaily adoptad, aa
wMlMleeoiutjoiIaoweapinjlbglt, that the a

ftom tba aeratal Vftd, or a marty
tbttwaf, arpuktlbalurtetore cf Primary leetkna
jd U (Oaie cf bold log tbapili. '

Tb Tittary aTtctlnnaan called for BrAurrlay
ettalnr, between tha houn of all ard eight teliok,
rttfur th return ot bvptoton won mad, B int
mr.rfdind carried Ibat tbe Wardab cated, lud
tbat at lb aaamben who were unfaithful to the

la Ut Chatter a ttlen,b txptflad from
tba Ooaniltt. Tb reeull waa tb xpu'eloai tea
th Corarutttec of three or foug nattnbtra, wbo ud
woikd egajratth election tf Alee a. Bwiiiln,
Ttuxa aad IfciKxaT. Tb only Waril ooatcetad
a to th eppoiatoMnt of letpeotett, wtn the) Hit
ettlUd. la tl fonnr Ward th naraaa preatitel
by; MaaataT.

'
Twits, Rrrou and Saul, fan

Idol tad.
lb Hd Ward can led to a loo; ard excited d

bate, la whlah Mr. Saioat,, Mr. Manrtxtcm, Jhdg
CoamoUTj Mr.' MtSranow, MrvrcwLaa, aide a
raoet tloejueat and louthlng aJdrrm to tba Ooatmtt- -'

tea, which wag nr loudly applauded, argtrol apon
tbem tbe rjooetalty 1 f tnJo, ooocClation. aad effjtt
fcr tba aak pt tbl (ntenati rf tbt Detaocrmtlc party
la th Stat aad throughout tb Union, At tt doe
a 00mprua7.Ua' am egrred to between Jijlg fjoava

aot raadtCra'aUtriiaoa. AjteraUutk-nw- than
a4opt4 noonaardlrf tb Detnocracy toattonl tba
I'rJoa tntatlnf lp be bold oa Monday tonlng taxt.
A long Addram, prepaied by a ta
relaUca to tbo ICurdclpal ecaMtf, waa read and
uriaol mooely adopted, after wkleh th etmaalrtta

Tb meeting wt' ac of th moat titer.
tttia; kaUtoTaromany Ball that , tlJ

lacnretaB Tb caleurftttt LoLA otrxx,
CooattM.of taadafeld, dtU-- ra WJleolara oa
'Job Bun at Home," at Koairl yitA, laat ereilng.

TU UU tea alroV and the Mr laxwnB,bybaraiaiy
happy bin tt the mannen aal (ruatome of out Bar- -
Ueh 0W4 x, Xcpt tb aadltno la good tvaavtrl

Ban Ote ft,Lm,"w Ika 'ubot of a
leeturaby Waan Bxtcajrt,'! tbt'Bkoad.
wy; Tallrnatl..A la'ge crowd wae to atttmdaaoe,
anxIoaaUkeal bow that oVilrtil 41'pOuil U
avwtawaplta-ajej.- ,,, t "l

rTma MJfaa kefurad be'en ttm, kareaaatla
Jeut eratirgvoa tba .".CUy.of tfeer.y ."

r-A' nt or MoarrAIa(Jyy lirlng
itowwaoxneeTtmjigeietreatoaMtl
rooB." ,8k tank 'tb preMoa'beton , learlng
hoaa, to etoTekt aam baaki aatmi fc tba amount of
oaabaamrl dePaat, la a cbampaf tt tha 'Irdtobaa

gbavahnwdly anpaoitd Ma btrrglaror
tbierkh aWwaat .Would think .knUacManoh
booty. , Tb fnallone of WW'pley olep-AtdJe'- ery

ninmaooftlumattr aieatrdlmamdUtely
aflrriratubaoddklriotma
ejvrabtornragti;liat. Upon taptaitaej to th
purnof maam nt the band,that the) fir bar) don

rne.1 . . ' ir I

' ' FtrBtiiar nnrr. Tharaavmad'oerr loflle
ytaUfdaymororpg, a lank epeclirrairf,tl'iDtoocner

.trftir, Jildrnf high la air her abort iMrta g though
to keep tbaetafram tbe dirty iivd waTkv, arrUeaUy
aba la ant beginner and rued 'to praotl la prl- -
Tat until ah gate batter aesuatntadito abort
Hog." It It woU.ciaoagB.oralady te ahsw aa

ankle la picking bar wty through foul atr-e- tt, bat
tk Jntnl ebon tk ankle may bt eotiota'ad by outer
gamvi quit adTantagaoualy.

" y
, FATJt awd AKJiraexatM. Th meinbort
Of the Cborah of tha Incarnation, continue their fair,
umuu tuel j eaterdayi through t day and thlt ere

I tb of th Home for tb ritondUi,ao
Etf?tb tlrcaf., Th fUrr onoeln obarge itato

Ihelr objext to b tbt rait lag of fund to eoaepWU In
hank obapet,
.Th Sabbath achoot aonnectod with tba' lint

Oulond OorgngaUoaallit ohrueb held it Hdj Ann!- -,

nraarjatlMBBiyTcitaniinaHtut.
AxaaicAS iaTiTi roiiiTxojrio yoct-AT-o- ti

Thi imaolatloa,'. met la fair aarnin al:
Ooortr Jnatant laat mnlng, for tba purjwm o,
arJidig tb rntmbgrt praaoat to oouaUlar and a--.

prtm tt.lrrt?UoB hi falattM to th auijiol of
"Bead ooreilng aai! tlothb3'g., ,

Ttu U, 3. Bcrranna.'Cfrittar MtrCWJai d, huj
DCC14 aeaagiicta ev uo aiaay is ta a ajawaraOB ay ta Btor
tary uf the Xreaeury. ' Vb .MQin adel b ' Ctpl.
ntnoiri. ii

OOBBWlfAtUoilB, to. I

OoailCTloB. Hew Teak.' naa. Hrk-- I8M
Te OUttr tlk AV xWulyejapfaaa Opriot IU
aaipiw leaattajvMi-Irapr- till taiaanay.ia ragara
to th good la my bindery. No. 81loruoi atrtet.
ng damaged at tha lata fl.. I taewed fram then to.. auaaerra anonaanMoatMBtanpf Hot,

Mygood wnnalntnaured. I
Younixtaeotfoily, ' X Btiai--t.

Inr.utrtfc,Au)otixiU, .to.
florroniT) Antwt i(Poin AU young

aiaa rmrud PaTaa Januaow, raatdinf at No. ltd
klighlk atntt, and who laemployadlal'aiat ft Ifca-
rat fuundr; , at tke foe af Uoarry atawtt, iarrow)y
eecaptd tenng polautd jaeaedaya loft bom
wtlh a can oontotLlrc hit Olrmer, part of wkleh wae
toe, aid at Loan raiJCBrt of . tb tea, ant Imme-dlktu- ly

waaetUed aitb terr.ble pain tail gtuinwh,
aoonojp.il d with pebfaee nauUujg, Propar aatl-do- tt

for pet-o-n wait adml-later- ed, aad th mule
la afatrwty toreoonrr. It I nppoead araani had
been tut tutu tba tea, but by whom tt ta lntpoaalbla
toted, . j

Tua Iatb Fatal AociDaa-- r i DoasB
th altar Uinaarr Uiut tatia, oat of the worfc-- j
mea, mjuirtl uy uu , Mitag of a MaguJd la Duana
ert,oaTAiaadafiatt,tUedamTattiaya Ue N.
,Y.'Hor4til. VotxMrgoxatBiwldaaluqaMtapaa
the body and a eetdjcl (, ieoaintai death wa
raadaikd., InoiiuicAwMt'natlnof Jrland,nyaan
'"Kru.Mtp APttn.-TH- oa. HobittMOTT.'i

Uburer, LU tngifid to hlaetlT-- f rock at eh oorner
ot am Atenu ana M Mreet,ou'. narUaykDornlug,-- aa ktHed by a Batrmeat nf ruok whlc etruck him
upoa tba heed, tie-- in a aetata af. Iraiaad. about
M incfH AJtUquciA will, b held Upon th,

h . ,' .

KATiL BVBBfarj CAoAJJT-3oni- lr

Noi'Sel Beooud'
atitupcnthtbodyof Xui Samxrt,' a aarVant

who,whltoattawpwatoBna8uldla2ap wbU
fighiaa, waa dnadraU burned, la OMuaqutcio of fig
airpliailaf, and died tk aUloaln. aaanihg. Tb
tory nndorad a aetdlet of "ptath tram buVaa

l. ,.. J,f
A a-arj nt A 'TaraAa Infant

aoa Mot. Raoiat, tmkUatr at MA at Ohetry atrtet,
witrowred yeetenja to a tub of water, km arhtoh
UMwkAa4oAI4tbkUobJeB.OirU4J.uabeld antaetuaat upa uUbcnty.-'Vardio- t death
by dttettigft m I. pi, u ,, 1, j
,f ura,WxiiMI.li.'ii.u. Uy
aaraa a aoutg men rtjrre ig a I Uurooetr-- e

Wty7tolbtnorir.deMh..f'Bdar atrett.'
Ibr ta n eliawe cf ttinlt in aiaTaaa tn Mn MmtTD
1tltaran.fortbiyeatrtMa
taamaepxraBMOwa foaa.t By tbl tt ap.ptrttalkAaaAaMnxi4aOi4waatoMooj- -.
arvrtky aarty .e.'ot I wrj t ',,' I
- w 1. i I ..' a I,, .. ,
tufl. ,, Wiir.. rart . falania. it te I ai- w a -

'nA VT. ioaigotx "tt ' Diitttfgini-15.iV- 0
BBlOLBB-'A- a BaOOTUHB.aw.lt ahMt'

11 otftatWaBaaaBtrai-gbtV- ! illtii i ,, Lorn, of
hBk TnOatL IdW ai, i thnT,

:k a ..z-i.'i- r: ..r?.'r.; . r- -
waauwayt a-- taTAaaiWMipO(aw: BW mi tuy mom

r raaaitvrao. tw, ptriauvy ,pa, aaduua.naa .aaaaanaa. a-- o nc,arjoul
. ywy. atjw, , aa waa in ua tat' of mo lag ta

Je-at- atF.

po
athflgtrB tlaaSItgaaaaaUl XX3

aaaltli. rfenai " " tkj AMW ' mt tha aton.
-
aaaiheeuiatatTiaiettm

a wee ocxai, wavaataaaB l "? Tr"haaad hla, atat 'aahlikJl
taery epaneat tattatBH lulibedeA"tlg ftith Mr ta Hi !

' IhitHiiil mmtjvij eyLwonato. aid tea
aal tbi tetrnpagggiVi tatt.Jug tXe,

rcaaatnx,
WtXtaBBBfttune

tuiyoaih.
tlllll tlBlgtlBB

a.. .f 'b'iii MmaxI aad wba
had oftaa alepkwBhidmkto. ttotrirVtb. UUna.
Mat aoaawa thea arit tad. aad beAa --r tk-- .

jmZtttffl&ffZtt' aoilcanaa'ekty, TathiAraadgataid . to U

autMMMMBSESMIMBIBBBH5MBilMfiHMf'w nwwnrWfiTi'

.---- .. t .

aaartraaee. .Wnain t.ad wTaaWan Hii traamn &Mj

IttSZtt, and tbaa afie gadgtrvgaad
iplloa, deoarai eo. TaafoUaarlnf

BrrrAwa-S- g nVtdiM property for aaUtooaaBtW
aaa tvr)aw-rairir0,'- M. Pearl etreet, and

HtTMlaaaBlla klaaa-a- a. tvat. .aaaaaa wae a- -

r"1 "a. !V"LoT atotrB gt)ot a, aad an tor
war maiaieaa up lyr luruitr etttaUailOn.IteralM,oapai -- , t--J yenrar
ttan ttvara KotfTrro jrnxiaoa. aa efbotat
laiuiwil ew - , iihihii 4waU4aajg Ig aUIgrA 10 1
Btcawricoethlif. aad Id Utinaa hae graoed thaJhW OaOrry lor mm tlmrn a waa lacked up
ID trwwatwiarampTMniwia.

frirriartrriFO-W- H. Janraruvnie. a ka- -.
lender la a Chatham tl et patter bemaa, area arreeV
rd ywtrrday, ehergrd with ataer tnar g, -
oonrettrfett tt Mil Oa tb ante Bank of Nearer, M,
J-- at th lkrarr ttor No. lit Duao ttreet, a waa

, ; i
Coaaici toa. In the toport of a eaae of rep,

aHrgrd to btm aeaa ae marrtted oa Wadnaaday, trpoai
tbapereoaof aMttUglrUtt waatrroreoaaly ttatad,
tn cur laaee ef Thuraday, tbat It took pleat at .
IKOreeawtaheti It Ihould Un been at No. It
Ortamrwlea art aw. ' . a
' ftrXBoaa TrTtrT'wT BaarArr OtaiA.
ManMrnraraadJamMarCaarr. irrrutt la tha
trmplcy cf G. P. Mmna, wn at retted on Thnndaw,
cnargea wtia iwanTig wouiDar v an tameow w
from the boon tf their emptay, whtlo hla family
wen atteadlng a faaaTal. JiitaOOojraoU.T locked
th aoeuaed up lor aaaaaatlstt.

For aar ITa a bm Third Xfag--

Trri atOBTp voT nnrtovra.
Jt'tTim iSD laxAlBlltll'tla,

Th aaderntgnad retwltaTTwllk jatt tbhrrraj Mm

rbaaaf Jaha Brewa aad hie eomfalaratea, Aeetnt
aalt wttl ear feOeweJtlBeo tt N Ytwk and aiata-Ity-,

to d btUaCrrmdaaaaUtl4a t that tad
n ttmllir eatnaet, aad decian wr watHertale ana.

atitoatamlBr' th Oeaetteatlea aWttolarta,at
tatnr-ret-ed Itt th Bearem Court Of th Halted
gMaWtkodwahanap liaeaan a auxaatrUU aal.
attnta,rtototr)taty aad gtagorme, th Idea ef aa

xLrtlag totwtwa th twe great
aactlaaMafWianVBlaa. 6a th aoadn-- y. w
mitolalathattluKerthaadlht Soath war
ereaehataari that then U a aataral aad cootaary

afunltyhetaeea therm, by aanataaUetary.iBxioaa
atatae, aad gagrapbll poatttaat arat that area
UelffrarteJlaete, and datanalfarmeef Iran.,
trr. tdgttrtagUi tethlt bond af atoa,br MaMhai
tAraato taah othare waata.i Aad tra heraky

olrmalr pledgt tmnelraa, frm tale hoar, kranf
i tag , axampla, oar , rot.', and by erery

Wf frliir meeaa, to ateoataaaat tad etteel
arnoaxUtJi la, art Ite forma. Tho of ear fhatew.

eltlaea wb ahart theee tentlraaat with aa, utrr
nfV t,)ra aala a Mbli xpramloa af , th

awm. etrrieJiUta aad place ae may htlielgaalllhr
thi CemmUtatb

terreHkoar1wwth ararr taa tat. which hag

reoairod tbt dguatotw of aaarty tojo
, a pcblto matTora

Jf- - Wilbblg
.,.4..-- a

momdat mrtsan,

... i at the . .

a
' AOAcnrr ov mubio, .'

- j ronrterath ttieet, ,
s .uia'clatw.

JUaoaaa,9talUr.TleeBam,IIaytr af tha City,
WU1 KWefaTMr akM mljBBaBBaBai

JaroeaW 'ttortidBaOaek
Joaka J nary -- riMargan

'0tri70rw4BaU
aawbtk; Wttlpylatoa

a.JTBeaMer- - JahaJaeebAjter.Jr' 'if ilfhow Mergaa BLBIBartew
a--e WBeeaOHaot Jama Brooka

,,"- - , i AT Stewart
au f t, ti Hit. eeea ta. I
a r -- -. a .a unit .

a - JJ UI -- ,.' J ita--a

Iraaaafrttadtptothataaaaaad vflltaa tootatrt.
kto ta th COravaw, win aaad tt . T. Boulter.

r tt

' anil .ilrll
hadarottttiikarraBtayaBMiBy iBiia,'whaa
gr aalr AeaaaaiealA araaam aniijbl is tr twAtmaa

Bla,etl IgeBOB totragakatowkt'
tTM'jlreataag aueate ta,tUaftml

AtSktaavf aattta) an Mat trea--y rtattotAdOaahal
Utae, tttitaialdaa. tlt'Jl

.a.Hitawla4vaalr'MiB
rmaUOM,ltoTrh.kealheWlttthniec, .

reMaylnatltmtireeuhoertnmwrrta,i '
iV''"'t-- r- Tr. "
.j.,.lawBa,t StmiaAllaoa-rB- B., nCt Betogkhlna..i'.. ..:;..',..jino
Ko. I SewUg Machine.. ..:.:..;..., .tO
Taw wtmliy Br Int
TbowrnQyBrwlag WieMiil.,.,.;,..4,t

ernaalet naaane. a.............gt ,
f. ML SOtaUl at COt lroeaJwar, M. --;

t, ,
" 4MPe,rWatejwt.BnohIyrl.

OmroAra tr KrAtV.
nanTJuonttauatllvKatir-jaaa..-to tealsrtatiaAqiiAithr.noaA..,Mw.. 1 to It
(equta-- ta IS la ttpoeee. nearer xirrepara. a. .H. ,,.. tu lBlua, Mark aad tWMer, tVaetor rXaaware ID t H
adaad twLrw'iie'rtTium,aaJeha'rrie-eet- 4 ,",... .., J

AtKrtKe' Po'toa atrtet.
t-- r

- ,UnuuT Patarttra.1- -

A htaatlftil Tetrrl tturet. 1.P u BttB twr yard 1 1
aa aeaoart BtuMklWrow.S 4, ItcMtl par yard It a
riarh hearth rax. a beautiful pta oarer, a labia eorta.
an atetraat parlor dar raattaUantlnil pair of geld
wtodararihedetta rood Inertia oafyat, tun. to Bt'a per
Mat at lUBAarAiDBHSonLI(ewary, third door

'yi''iLtAaam Aao Irraxnra Dura, -- '
From otwaaaettw! eooarre-t- ha CoTynmptlorl raarha)
aatwtaabrtha Uaaalr naa af Mn. at. M. aimr lar
dlaa Balmaaef lirerwort antttatrjaonnat. TklaraeaV

t-.. .- - nnarjltiad br
anuuw. ana tapZftZT-uK$h- ItbBIBitaa. k - a , i e.'l'- M .mi

FiBx- i- A Xroa'a 8) IU1.. - .j
HtT lararraf ua hifbea Mafmattaa rtiraftha

rn

.oij a .aiaaarr TttaauwaaaaaW I

Bf&ffSSfS,
M 4 4 JM " , ,

Ttn IaaaMMBTBUt Ooaruor,". Utwaaa,
neaay aad a ItjjdaUe eurleeHy It at aa end. ' reryr

ly admltalt U worth double tha meaty to aaa Ihoaa
tptrrlVoaejie4Ta,ananaaatTaiagu --,

anteMatxcii.
It'-- IW , -' '"

ETaafBODTHicioriTauaeirwfuirarn-loelca- l
Bitntaatlon. tanwtaar talent, dofaat, and

proper yurtult, at yOrTIJUIak Wat-L- a.

,' V'"r ' 'JakStMBraadary,.,!

Tw.XnACaXBBjiAnD BcwaraVtrariaat,
- . . . CrlkndHB Broadway.

a PattlM aot baring tha fall aaaoant oat be
aateg tw atauglag at in
114 II
. JT OurrAroTptraa a-- woMtnrr TaaOotf
rinmii or AMU-Pra- t WOOtyB Tlattlteetorat tra. D

, tot, tu Broadway, aad toad by an Praggiete aad tanty

-s- liiAtU-.

'"OENERAL N6TICES "'
. AVaat, pat aaothrr Vatertva aeat. fara
rurdu) Tvoialrif tta, aa tVUiUy!WdVrTM 1 Vlok.

. a eta aa attend th-- funeral of aa Aeoo proaaer aoa- -
uatvAA)t& tan rmsTwui ta iawaal bade af

nttrtlNj Ut aa all attendi wa donl know tan tara
et ttaa III aaabwBHhe - tWaakA br I atom Ble AaT- -

II. 4YM0l-OotU8t- t&XKji jlU
tl aaaaa

. TMewwgUm, IttatkkadBLa tf ill Hi aOtnurCli,a i .ff i-- 1
ArwXVlVr, K.UOmT.Kcior, i w'l xraerta

war. aaa Aator nul Tll'tadlagini7 pOanta.i -- ,
tiff

btb Ototmraat baaaW,
cwreaieiaieiwaiea anta

i arteaemnaaioi
aaaattanl lata tba rant." "--1

taaatodt . alv.Lt,! I I 10t

tJiWV.'mvmara f4Ap.-w- ia-- ld "nit-- ablnilmttrpatiatat ntoattag, t

EKSs&aas
IIaI.1T Ik.-- . r-- T :T .14 I rr .1 f.

tTteiMiatar 4)1 if , ', t
iiri atg.it AltaaaiM iaweta BOTS. r-- 4 .trl..zjwwmvatn. " .it

rf.
y

i&frF'ztmn B.I.'.
.i w ' r

Bti-ge- s. ',fO0HHHAl " w'U'WITtt-'- J "::-ilf- i a atra
TT" Itf4.rl. rr . ' all ' " .' .

'

iwaajwn taa. araaVawatrBair kT.uuU

aaMiU'fc'e.SffiSax ana ha?nssKria.fw JtiMtH E110iJJL JUaV. .TJ inknT
tf I; ai I. aA ". i 'jii;-- aa- rjZ',l ' "- -" I aHlil,Bl.l Bill tl 9Wf to

T, V a.lat j..'r.nt --

aBjBT-ft-pe-
L. m- waaar tw.. -.-jm. 'Ikmal - -

rJaLnBaWKtwaaeaatltMaeaJti BltattaVVihr

iewBHbaaBBBa7IaBUSBSExSZ99aB9LJUai

riTnaii : iwMpCixjMi
t aarWVw-- Jtat Bakt) BaStrVft BBak M 1mW ...

I BawflttlMMHMwaaftMtMmaa. mmm tBmaaak aal
I mmmmitm-L-igkij- Z

' HIDBarit 'Bkeftawwaxy,

PWirnnnuw bbbuhihi

wsarfwwr5 I
or. OENERAI,(rn(WLv

arrf... x

r"t-r- r
. - , -r"-- 1

' .
Try B "jrtraar ntUITsifaF?7!pewr aana- - atTat taaaar,

r'aVewtlrtrVlTl JaawTI

- :. .'tu rut
Dr.

3E!rliLsiu
rntoahathABa

Oarrlea. t tlth etreet mi M
ilt.ien e'llita. 4V. ear
1 1 efetaakr.MU arery Bcder.7a

tftWIilllSBtaaatl Ml I
Tatat VVrtraT1a4V naBrt"ABBBBmB ahtTtaa fllILtn'eloa'otlLmayiaoegiwa Ootjoa. AwaraaTBiam it i

tw a laaoaw, xTeiaawtiitaa aaa erwaryi
Aat, Alia uup. aad uunaam lam.ana,aaaUrr

ten an .YOtthh irntorfMM. f
.ruTfa-agr- ari

lumoi

fin m. Ofhsa

oohanBaioHmm ctr
wm tow pat ctrfftAV, ,

'VhaAB

and all jtantta, aeemMtit i

C22tL.0au thtatitak
Th notaean wall

.aati aas eaaat

a'lnaVawwagJ
JniTMtBtMWia''Marajt4a

Slnfo
1",

SorWtr af Med al anaTfteiihamaa taaewTwT
"ZtrptralthetJarary. -- I

tl lit. i, 1 , U, If, IB, h.b. t. nf
-

I

MARRIAGES.
rUKBOtt-SATAnC-r- isth.hr tk, n-- w. Jj

ear. tana ew aaaa marr
Batat. tj;l

' DEATHS,
inJttBOWB ra'.Weneaar 1

iTk'M WUtaaZ. aVatxarmTaeradM y
iiaaawa eeaa w.wate. ..itaarraav
twetatBe era. Ate Ntwill tat

hi i

V. mmrnA Tl ajBwam. a t. Vm -fShaya.Hl

2"rPwJl'!5!.!ya --waea- at ana ta44 aieaiaa .urarron ,
yean. -- .1 u. ,,.i7. i ,, '(, ,! a

r art rat
etatkll

rarttetvillat UI ha tvi ttaOaidBw
Balm teg mm .ter.latiamiat. 'A a

CTSACK-D-aa. ltth. Tkeaaaa Clitiik. af
ebwl er 4 OatBarta Oueatm, ad eyaanTawaltaf

aaae ineBieB aaa aaaranmaanm
taAMattarvdaia faaat , Ikla dt eaiaak. f em hla late reaU.nte.nluumwnt a latea t tjalr
ateetaeatajat ,, . 1 1 a x u,

- DBAK-t- m th ltth tut . Onthartna Daam. thai
rn2lHun.
aatiaiaiamiaaruaa tat earn

i U aad lah area. "yi.twaeai iita'e m r...LrT.-- a T.
VV Wth-t-m

aa.a..C - inmtfi?.dBle M.ae. aaiarjaalaSaaai iadtb4eef klabrvj
waawnr yaw.taaaa. ar aaa arBaWJtMM aalAmBBaHMP "B

trfBBKbaUjr MTtMlto aAatafVlMfarM al,aa B

tMlllMBBIJ rittialiir. itth laaWnteMt- - i

RrSSrrmrMt rneeatfaar U'rtte.
Xtaaftt raSduMTdSlBSa2t
K&e aflnrt' lakaa't fDalrary , CtmSryTaTta

a.v - . . .', i fee a
nllBTin rWtteaai I., efll.alnii .it:, at. .1

end rrere IKneee, alien, t hTfelartd erlf agdaha ell
aa-- v ua aaa. vara J laat wi aarrThaetaeirtaaa ttiaam t aX rn
eterahera af e fetdoa Ma, 1M. r.an Alaf.stmriszs&&g

tUOTOft-O- n '.ThartAay; Da lath. f oaen

VJtftl-&-5
fThrlataeher ai A Jok . am , -- iiiri II. I. .11. a a. B
tend th forrel, en datardey arternoon, Dae. 1T I
ai oAcoek, fna hla tola raataanaa, tea Baat bf 1

JOaEB-re- n. 14th, after a lent aad aaiafai TOn't
which ta-- ree wita eorlatian fntilata, Bee.- - I

eew aeu vv yeart ana 11 nuitiina.
rt'C.. troabl'd iciut, what plalallramaaa.

Bark Unel t each --rea. tta ma rf we.
aitaae. any rewifietaa. enpyaeetay grean,

aad letup tet'efiriiei Ufl..
nana iB-- an cteva oaun a ar
lull thy pain ant heal tar

. Her fan a will take alaee thi. fTtidat I
all o'clock, from 180 Wiet ltth at, Mar fneadt an
nepaxtPally tarlttd to atterd, - Ut

BILUAKTIf-DfClS- th. Banhateerav- - B3lmwtla.
kaaute of tbe Towaiana af Mony Uat, Ue. But.Irtlano, agetl rr rear.

Taa rriaaUe af tha nu tr tn twJCeexmBr tortteg l
attrad the fuaeral, thi tnMuintJlenaeaoa.ae 1 aia

from hit late rtemeie,o at. BUgoOra
ploa pleae copy. to
. t.YO a--AI IUdtVi5.e.n. aaaty. U I . Da.

anararetaiaaflTMiew ttiaeta, wawa eaea a
flatnaa actiiMt, i
a aaUfwetta! Mtnyear of her. . .

1 Ith but,
at fart km?

aettea. - Uewitjaaeeat attt ha toOeArary Oama.
taay tec total meat.. .tua e . went It I

the
HADDBN-O- B

brain. If arenj 3HlklSteAItrag otoraa
'TtaWtUanni.A-i,'k- .

taaamal aaBatafdaw avaManaaaa-- D ta, lltk
at leVoek, ftoeatb rtataanm W aenate. 1

WUlettet.
MABT- F- fn Wt BattHrt th Mth IkAlBJaaAeaa,

tasAaatataraf Wuiam tatahargai Malaitia.ataa

aaJrrtoilmgtoaetmlhlaaBmil thaeTPrr rTaftt

VtttJXfil&liliuM! Caaohje'la?

. Dm ltth. Jama Artlaav
auaa,at--at -.

M I BBAV-- ln tba PreeAira Hetpttol, an Wedna. .
day, U-- e. UUWaaaaa Maria, a natera f Kiakaaiy.l

1 k-- 4rt A J 1 alive are reaaeelftine taeltag
&AXI?&-:W&- &

McflRADDY-rt- ec. t'k.IIaik Mearagey. ma ae
William tnl BmakUfeciraddy, aged llaaeathe aad It
- f JV tlatlTaand Marodaef tha tamtnyare
faUrtrtrlmetoetltrad ta raaarel, lata (rVlaar) aaV

fnm tharii Id mil aftmptrrara,
tn) Oreeawtah et. I If

hTcCAUUCT Oa Tbaroaar meramga ota tnaa--e

Jar ltcCaalar, la the ltth real ef W aw--

&EZ&&gS&mz.
J-- Blarkai mX. ' " . 4. a I. 4 B4
C tbtt ttty."M Wr4aegr, llth
iBaUMniAaaaVaSObraaairWlatedthaMeDr. Ito- -

ThafiVadeof tb famnn .eaeai ay w ea--e.

Bar Jamee A, tiDlVftr. 4 nia-- lt ir "vran, anrmpeetfnllylBtltod to aneaa th a 1 .
a taxdtty aaaralavr. at areata), fecaa J. Hridaetre

Uaoroh, nana tnlema Hm of ratlat. to a--t.
ItTatetVriA alei ae mm . tl '.

ametrry far
Tbajadar, ttoe. 1Mb, af lltiamg

Itm'awjlagidt.'lraarav
a.ti51 reu7".a4ftij-tnaf- a.

taa
iZZzJZlT Wiliata tVaaa ItutV tallinit. oBt
rfa-i- r" L i.T.. .z

rsrtaf teniiTmittnal. Afaf Lywari
aaeaaa-- - - .. ". -- --

frt--- 1 HtM!? .S?"." Z.
.Tiantwuetriara III I'lST"?"?" n

la

lt!ia., . .r.iv.-.- -. . -- a..
mis--?mm A ay .at. tl UB

Ato, Bn.trTttrSC?r!S at ..
jmmst eararieitaaimiy IS'XX

YMKT9mP9i4towlU9mtoa4mm tua
aaVVd-at.rf- P JMF " irT-eiJ- 1 T aW

ahi T fFaBaBafal a DtatLaaL JatwBy ,,.TKI'nWaa. ty afaamawgneBBBl

immm tUwmm P (J 'WM. WPmt2fm"IM Nt4MriKH.tl W' . taaBaj

'mViAi&'tt4tttoUtrn iwaaaata

jglukuiii4tlx av. rt . a 1

lbOt TjpobaatJavtlraHia. htTBrthW WIUMU. aaB
ftteada af the to A- -

eoatt ,lihvv4Cu4ta4rtUtuitiaa. Ua.

